MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL EVALUATION OF A "LARGE POP" FILTERING RULE FOR INVENTORY MANAGEMENT SYSTEMS Technical Report #22 Douglas Blazer February 1983 STIC ELECTE FEB 2 2 1983 I FILE COPY MA 12468 SCHOOL OF BUSINESS ADMINISTRATION AND CURRICULUM IN OPERATIONS RESEARCH AND SYSTEMS ANALYSIS DISTRIBUTION STATEMENT A # EVALUATION OF A "LARGE POP" FILTERING RULE FOR INVENTORY MANAGEMENT SYSTEMS Technical Report #22 Douglas Blazer February 1983 Work Sponsored By Office of Naval Research (NOO014-78-CO467) Decision Control Models in Operations Research Harvey M. Wagner Principal Investigator School of Business Administration University of North Carolina at Chapel Hill APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO | RECIPIENT'S CATALOG NUMBER | | Technical Report #22 A124 68 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | EVALUATION OF A "LARGE POP" FILTERING RULE | Technical | | FOR INVENTORY MANAGEMENT SYSTEMS | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(*) | | | | | Douglas Blazer | N00014-78-C-0467 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | University of North Carolina at Chapel Hill | AREA & WORK ON!! NUMBERS | | Chapel Hill, North Carolina 27514 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Mathematical and Information Sciences Division | February 1983 | | Office of Naval Research, Code 434 Arlington, Virginia 22217 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II dillorent from Controlling Office) | 32 and 16 (appendix) 18. SECURITY CLASS. (of this report) | | | Unclassified | | | 134. DECLASSIFICATION DOWNGRADING SCHEDULE | | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distribution unlimi | ted. | | | | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different fr | om Report) | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | i | | | 1 | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number | , | | | ì | | | j | | | j | | 20. ABSTRACT (Continue on reverse side II necessary and Identify by block number) | | | $\stackrel{ riangle}{}$ In this report we evaluate the performance | of an inventory filtering | | rule on computer simulated individual customer o | orders. The filtering rule | | identifies a threshold value for which all order not filled from existing stock, but rather are s | rs exceeding that value are | | classical statistical outlier rules and other in | ventory filtering rules | | and show how they fo not perform well in a pract | ical inventory setting. | | We develop an inventory filtering rule, and test | : its performance on seven | LINITY CLASSIFICATION OF THIS PAGEINHON Data Entered) different customer order distributions that resemble distributions we have seen in practice. We show that for practical inventory applications, our filtering rule statistically outperforms other models currently in the literature. | Acces | sion For | | |----------|----------------------|--------| | PTIS | GRALI | 1 | | DTIC | TAB | | | Unenn | เดษายดกล้ | | | Jasti | **. 711 | | | | ilution/
Inbility | Codes | | | Avatl an | d/or [| | ist | Specia | 1 | | A | ! ! | | | 4 | 1 | | | <i>-</i> | 1 1 | | #### **FOREWARD** As part of the on-going program in "Decision Control Models in Operations Research," Mr. Douglas Blazer has extended the study of removing large demands in the determination of an inventory replenishment policy. In this report, he describes an inventory filtering rule which identifies a threshold value T such that any order equal to or exceeding T is specially handled. He compares the statistical performance of this filtering rule to the performance of classical statistical outlier rules and other inventory filtering rules. The paper provides results on 33 cases using 7 different customer order distributions. Other related reports dealing with this research program are given on the following pages. Harvey M. Wagner Principal Investigator Richard Ehrhardt Co-Principal Investigator - Ehrhardt, R. (1977), Operating Characteristic Approximations for the Analysis of (s,S) Inventory Systems, ONR and ARO Technical Report 12, April 1977, School of Business Administration and Curriculum in Operations Research and Systems Analysis, University of North Carolina at Chapel Hill, 109 pp. - Schultz, C. R., R. Ehrhardt, and A. MacCormick (1977), Forecasting Operating Characteristics of (s,S) Inventory Systems, ONR and ARO Technical Report 13, December 1977, School of Business Administration and Curriculum in Operations Research and Systems Analysis, University of North Carolina at Chapel Hill, 47 pp. - Schultz, C. R. (1979), (s,S) <u>Inventory Policies for a Wholesale Warehouse Inventory System</u>, ONR Technical Report 14, April 1979, School of Business Administration and Curriculum in Operations Research and Systems Analysis, University of North Carolina at Chapel Hill, 75 pp. - Schultz, C. R. (1980), <u>Mholesale Warehouse Inventory Control with Statistical Demand Information</u>, ONR Technical Report 15, December 1980, School of Business Administration and Curriculum in Operations Research and Systems Analysis, University of North Carolina at Chapel Hill, 74 pp. - Ehrhardt, R. and G. Kastner (1980), An Empirical Comparison of Two Approximately Optimal (s,S) Inventory Policies, Technical Report 16, December 1980, School of Business Administration and Curriculum in Operations Research and Systems Analysis, University of North Carolina at Chapel Hill, 22 pp. - Ehrhardt, R. (1980), (s,S) Policies for a Dynamic Inventory Model with Stochastic Lead Times, Technical Report 17, December 1980, School of Business Administration and Curriculum in Operations Research and Systems Analysis, University of North Carolina at Chapel Hill, 20 pp. - Mosier, C. (1981), <u>Revised (s,S) Power Approximation</u>, Technical Report 18, February 1981, School of Business Administration, University of North Carolina at Chapel Hill, 18 pp. - Blazer, D. and M. McClelland (1981), An Inventory Model for Special Handling of Extreme Value Demands, Technical Report 19, December 1981, School of Business Administration, University of North Carolina at Chapel Hill, 10 pp. - Mitchell, J. (1982), Choosing Single-Item Service Objectives in a Multi-Item Base-Stock Inventory System, Technical Report 20, School of Business Administration, University of North Carolina at Chapel Hill, 30 pp. - MacCormick, A. (1974), Statistical Problems in Inventory Control, ONR and ARO Technical Report 2, December 1974, School of Organization and Management, Yale University, 244 pp. - Estey, A. S. and R. L. Kaufman (1975), <u>Multi-Item Inventory System Policies Using Statistical Estimates: Negative Binomial Demands (Variance/Mean = 9)</u>, ONR and ARO Technical Report 3, September 1975, School of Organization and Management, Yale University, 85 pp. - Ehrhardt, R. (1975), <u>Variance Reduction Techniques for an Inventory Simulation</u>, ONR and ARO Technical Report 4, September 1975, School of Organization and Management, Yale University, 24 pp. - Kaufman, R. (1976), <u>Computer Programs for (s,S) Policies Under Independent or Filtered Demands</u>, <u>ONR and ARO Technical Report 5</u>, School of Organization and Management, Yale University, 65 pp. - Kaufman, R. and J. Klincewicz (1976), <u>Hulti-Item Inventory System Policies Using Statistical Estimates: Sporadic Demands (Variance/Hean = 9)</u>, ONR and ARO Technical Report 6, School of Organization and Management, Yale University, 58 pp. - Ehrhardt, R. (1976), The Power Approximation: Inventory Policies Based on Limited Demand Information, ONR and ARO Technical Report 7, June 1976, School of Organization and Management, Yale University, 106 pp. - Klincewicz, J. G. (1976), Biased Variance Estimators for Statistical Inventory Policies, ONR and ARO Technical Report 8, August 1976, School of Organization and Management, Yale University, 24 pp. - Klincewicz, J. G. (1976), <u>Inventory Control Using Statistical Estimates</u>: The Power Approximation and <u>Sporadic Demands (Variance/Mean = 9)</u>, ONR and ARO Technical Report 9, November 1976, <u>School of Organization and Management</u>, Yale University, 52 pp. - Klincewicz, J. R. (1976), The Power Approximation: Control of Multi-Item Inventory Systems with Constant Standard-Deviation-To-Hean Ratio for Demand, ONR and ARO Technical Report 10, November 1976, School of Business Administration and Curriculum in Operations Research and Systems Analysis, University of North Carolina at Chapel Hill, 47 pp. - Kaufman, R. L. (1977), (s,S) Inventory Policies in a Nonstationary Demand Environment, ONR and ARO Technical Report 11, April 1977, School of Business Administration and Curriculum in Operations Research and Systems Analysis, University of North Carolina at Chapel Hill, 155 pp. Blazer, D. (1983), Operating Characteristics for an Inventory Model That Special Handles Extreme Value Demand, Technical Report #21, School of Business Administration, University of North Carolina at Chapel Hill, 15 pp. #### **ABSTRACT** In this report we evaluate the performance of an inventory filtering rule on computer simulated individual customer orders. The filtering rule identifies a threshold value for which all customer orders exceeding that value are not filled from existing stock, but rather are specially handled. We show how classical statistical outlier
rules and other inventory filtering rules do not perform well in a practical inventory setting. We develop an inventory filtering rule, and test its performance on seven different customer order distributions that resemble distributions we have seen in practice. We show that for practical inventory applications, our filtering rule statistically outperforms other models currently in the literature. ## TABLE OF CONTENTS | | | Page | |-----|--|------| | ۱. | Introduction | 1 | | 2. | Statistical Outlier Theory | 2 | | | 2.1 Statistical Outlier Model Classification | 3 | | | 2.2 Weakness of Statistical Models | 4 | | | 2.3 Examples of Statistical Models | 6 | | | 2.4 Statistical Outlier Models in Inventory Theory | 13 | | 3. | A Filtering Rule for Large Individual Customer Order | s 14 | | 4. | Experimental Design | 16 | | | 4.1 Customer Order Distribution | 16 | | | 4.2 Experimental Process | 18 | | | 4.3 Other Customer Order Distributions | 20 | | 5. | Results | 24 | | | 5.1 Results with Filtering Rule | 24 | | | 5.2 Results with Other Outlier Models | 29 | | Ref | ferences · | 32 | | Ann | nendix | | #### 1. INTRODUCTION We showed in [2], [3] that cost savings can result from excluding extreme value demands in a single-item periodic review inventory system. We assumed that any week's demand exceeding the value τ is specially handled. We investigated values of τ that excluded the upper 5 to 15% of the cumulative probability of demand. We found that the cost savings from reduced inventory are often greater than the cost of special handling. In a real situation, however, the probability distribution of a week's demand is not known exactly. Furthermore, an inventory manager cannot collect individual orders during a week in order to determine if the week's total demand exceeds the threshold value. Practical applications require a special handling rule that is based on historical observations of individual customer orders. The rule must specify a value T such that any individual order exceeding T is specially handled. Filtering out these "large pops" should result in a probability distribution of weekly demand that resembles the truncated demand distributions of [2]. In this report, we test a particular filtering rule using computer simulated individual customer orders. The order distributions that we postulate bear close resemblance to those that we have seen in actual data. We examine, in Section 2, the weaknesses of standard statistical outlier formulas for practical inventory applications. In Section 3, we describe the basic filtering rule. Then, in Section 4, we describe the experimental design used to test the filtering rule. In Section 5 we display the results using the filtering rule as well as two other rules currently in the literature. We examine the operating characteristics for the filtering rule using different parameter settings. In Technical Report 23, we use empirical data to examine the cost effectiveness of the filtering rule under different parameter settings. #### 2. STATISTICAL OUTLIER THEORY Statistical cutlier theory has not had widespread use in an inventory context. What causes difficulty is that an outlier in one context may not be considered such in other contexts. Consider the following definition [1]: ...an outlier in a set of data is an observation (or subset of observations) which appears to be inconsistent with the remainder of the set of data. The phrase "appears to be inconsistent" is crucial. It is a matter of subjective judgement on the part of the observer whether or not he picks out some observation (or set of observations) for scrutiny. Sometimes outliers are defined to include "errors of observation or misrecordings" and only when such values can be proven to be in error. Clearly, large demands that occur in a practical inventory setting are not "errors or misrecordings". Nonetheless, they could be considered outliers, at least in the sense that they can be handled differently to save inventory investment costs. Before we examine further the weaknesses of standard statistical outlier models in an inventory context, we group the models into four classes. Three examples are provided to illustrate the weakness of these statistical models in an inventory setting. #### 2.1 STATISTICAL OUTLIER MODEL CLASSIFICATION Classification is according to the form of the alternative hypothesis [1]. - 1. The first classification is deterministic, and covers outliers caused by reading or recording errors. If any observation is clearly in error, the basic hypothesis that <u>all</u> observations come from a single distribution, say F, is rejected. Thus, "rejection of the initial model in favor of the alternative is deterministically correct" [1]. - 2. The second classification, inherent variability models, examines the "possibility that outliers have appeared in the data as a result of a greater degree of inherent variability" in the distribution [1]. Hence the hypothesis that all observations are from some distribution, say F (H:F), is countered by the hypothesis that the observations actually arise from a different distribution we call G (H:G). - 3. Mixture models test whether a few members of a sample arise from a population different from that represented by the basic model. Hence, there is a mixture of two population distributions in the sample, with the few members possibly being revealed as outliers. The appropriate hypothesis would be: H:F versus H: $(1-\phi)F + \phi G$ where 1- ϕ is the proportion of demands arising from the distribution F and ϕ is the proportion of demands arising from the distribution G [1]. 4. The final classification is slippage models. In these models most observations are derived from a population distribution F with parameters μ and σ , while some small number of observations arise independently from a modified version of F where either μ or σ have changed in value. Hence, the null hypothesis is that all observations arise from distribution $F(H:F(\mu,\sigma))$, and the alternative hypothesis is that at least one observation arises from a modified version of F, either $H:F(\mu,b\sigma)$ or $H:F(\mu+a,\sigma)$. In an inventory context, all four types of models appear to be plausible with the mixture and slippage models seeming to be the most likely. There are problems, however, arising from the use of any of these statistical models. ### 2.2 WEAKNESSES OF STATISTICAL MODELS Many of the models in all four classifications imply that an outlier is an error, and therefore an unusual occurence. This view supports the assumption that a set of data contains at most one outlier [7]. But a model that tests only the most extreme value in a data set is not practical in an inventory setting, because multiple extreme values frequently exist. Models that test for multiple outliers use either consecutive (sequential) or block procedures [1]; these also have inherent weaknesses for use in an inventory management context. Consecutive (or sequential) testing "implies that the sample size is not fixed, but is determined in each realization in relation to the values of the earlier observations."[1] For example, the test statistic by Likes [11], Kabe [10], is $\frac{(\chi_n - \chi_{n-1})}{(\chi_n - \chi_1)}$, where χ_1 is the value of the smallest observation and $\mathbf{X}_{\mathbf{n}}$ is the value of the largest observation. Assume sample values are 7, 7, 8, 9, 10, 951, 952. Consecutive testing would indicate that X_n is not an outlier and the procedure is terminated. The illustrative sample is not atypical in an inventory setting where there may even be several ties at an extreme value. This effect of several larger values is termed masking and is an inherent weakness in many statistical consecutive testing techniques [12]. Block procedures suffer from an alternative danger called swamping [5]. Blocking procedures test a group of outliers at one time, "en bloc". For example, the test statistic for multiple outliers by Fieller is $$\frac{(x_{n-k+1}) + \ldots + x_n}{\sum_{j=1}^{n} x_j},$$ where k upper outliers are tested as a group. Assume sample values are 7, 7, 8, 9, 10, 951. Block procedures for k=2 indicate that both 10 and 951 are outliers, thus 10 is "swamped" by the value 951 [1]. Another weakness is that most classical statistical models are tailored to specific distributions. Barnett and Lewis list nearly 60 tests for outliers in univariate samples which apply to individual distributions (for example, Normal, Gamma, and Exponential). They report that, "...the performance of some of the classical tests or estimates is very unstable under small changes of the underlying distribution..." [9], [1]. In an inventory context, the individual order distributions may be different for different items (or classes of items). Thus, tests for specific distributions are not practical for inventory uses. The fact that the underlying individual order distributions are unknown virtually excludes the use of the inherent variability, mixture, and slippage models. #### 2.3 EXAMPLES OF STATISTICAL MODELS In Table 1 we provide three examples of customer order data to illustrate the effectiveness of seven statistical outlier models. Table 2 provides the statistical outlier models and a short description of their properties. Tables 3, 4, and 5 provide the results of applying the seven statistical models to the three order samples. The tables list the appropriate test statistic, with a dashed line to indicate which values are considered outliers. The single and double upper outlier models are applied sequentially, so that the first observation is excluded from consideration in the second application of the test. The tables highlight the weaknesses of statistical outlier models. Single upper outlier tests apply best when an outlier is assumed to be an error of observation and therefore rare. They
are not meant to be applied sequentially, and they give unreliable results, as in example A where three of the models (1, 3, and 4) consider all the observations to be outliers. Masking effects are evident in examples B and C for models 2 and 4. Model 7 is unreliable as the number of observations increases, and is useful only for small k (note the critical value formulation). Model 5 appears reliable; however, tables are available only for k=4. It appears for example C that more observations would be considered outliers had statistical tables been available; for k=1 there are no outliers, and for K=2 there are no outliers at the .01 significance level. Models 5 and 6 also have a disadvantage in the amount of data that must be collected to apply the models. In an inventory setting with 10,000 or more line items, the data storage requirements could be impractical. TABLE 1 Example Data | <u>List</u> | <u>A</u> | <u>B</u> | <u>c</u> | |--------------------|--|---|---| | Number in Sample | 17 | 15 | 25 | | Median | 30 | 500 | 150 | | Mean | 632 | 1256 | 325 | | Standard Deviation | 1313.3 | 1596 | 356 | | Observations | 5000
2500
1358
1000
500
175
50
30
15
15
10
10
10
10 | 5000
5000
2000
1000
1000
1000
500
500
500
480
300
50
15 | 1200
1000
1000
1000
500
500
450
400
315
226
226
200
200
150
150
150
100
50
50
36
10 | TABLE 2 Statistical Outlier Models | Properties | Where: (x_n) = single upper outlier value \overline{x} = mean demand | s = standard deviation of demand (includes all observations). This model is a location slippage alternative test for a single upper outlier. The test is used to identify a single upper outlier in a normal sample. [1] | Where: $X_{(n)} = X_{(n-1)}$? difference in the first two order statistics $X_{(n)} = X_{(1)}$? range. This model is a location slippage alternative test for a single outlier. The test is vulnerable to the masking effect and can be used for exponential, gamma, and normal sample distributions. [1] | Where: s_{ν} = standard deviation of demand for the sample excluding X_{μ} . Note this is a slight variation from s_{ν} bring an independent estimate of the standard deviation with ν degrees of freedom. Again, the test is for location slippage alternative from a normally distributed sample. [1] | |------------|--|--|---|---| | Model | X(n)-X | , | ^X (n) ^{-X} (1)
^X (n) ^{-X} (1) | X(n)-X/s | | Type Model | Single Upper
Outlier Models | | | | The test is used for gamma or exponential samples. The best results are when the number of outliers, \mathbf{k}_{i} , is small. [1] TABLE 2 (Continued) | (Pag | Statistical Outlier Models | |---|---| | Model | Properties | | $\frac{x_{(n)}^{-x_{(n-2)}}}{x_{(n)}^{-x_{(1)}}}$ | This test can be used also for a single outlier to avoid the masking effect (or ties in extreme value observations). The test is used for gamma, exponential and normal samples. [1] | | $\frac{X_{(n-k+1)}^+\cdots+X_{n-k}\overline{X}}{s}$ | Where: $X_{(n-k+1)}^{++X_{(n)}} \equiv \text{sum of the } k$ upper observation values. The test is for location slippage alternative for k observations from a normal distribution. [1] | | S-k+1 n-1 . n | Where: $S_{n-k+1,,n-1,n}^2$ sum of squares excluding the $n-k+1,,n-1,n\frac{th}{t}$ value observations. $S^2 \equiv total \ sum \ of \ squares \ (includes \ all \ observations).$ | | | This model is a location slippage alternative test for k observations from a normal sample. [1] | | $X_n^+ \cdots + X_{(n-k+1)}$ | Where: $\begin{cases} X_j \equiv \text{sum of all observations.} \end{cases}$ | k Upper Outiler Models Two Upper Outlier Models Type Nedel TABLE 3 Statistical Outlier Models Test Statistics | Model Number | - | ~ | ~ | • | 'n | • | | |------------------------|--------|---|-----------|---|--|---|--| | | X(n)-X | $\frac{X_{(n)}^{-X_{(n-1)}}}{X_{(n)}^{-X_{(1)}}}$ | X X-(E) X | $\frac{\chi_{(n)}^{-\chi}(n-2)}{\chi_{(n)}^{-\chi}(1)}$ | $\frac{\chi_{(n)}^{-\chi_{(n-2)}}}{\chi_{(n)}^{-\chi_{(n)}}} \frac{\chi_{(N-k+1)}^{++\chi_{n}^{-k\bar{\chi}}}}{s}$ | $\frac{s_{n-k+1}^{2},,n-1,n}{s^{2}} \frac{x_{(n)}^{++x_{(n-k+1)}}}{Ex_{j}}$ | $\frac{X_{(n)}^{+\cdots+X_{(n-k+1)}}}{\Sigma X_{j}}$ | | \$000 | 3.33 | .500 | 9.6 | .729 | 3.33 | | 94. | | 2500 | 3.06 | .457 | 5.48 | 99. | 4.75 | .182 | 869. | | 1358 | 2.74 | . 28. | 4.37 | .633 | 5.30 | .663 | .822 | | 1000 | 3.07 | 85. | 6.77 | .826 | 5.58 | .158 |
916. | | 200 | 3.14 | 059. | 9.77 | 8. | | 1
†
1 | 096. | | 175 | 2.99 | 227: | 9.23 | .722 | | | | | S | 1 | | ł
 | | | | | | Critical Value (a=.05) | 2.47 | 126. | 2.88 | .404 | 4.96 (k=3) | .239 (k=4) | | | All values above the | • | Ashed line $()$ are considered outliers. | -) are c | ,
onsidered out | liers. | | | *Tables were available for k s 4 only. Test is for values less than the critical value. **Extracted from tables in Barnett and Levis. **Extracted from tables in Barnett and Levis. ***Table not available: Critical Value s $\binom{n}{k} p \binom{r}{r} \binom{n-k}{r} \binom{n-k}{r}$ where $r \equiv qamma$ distribution shape parameter and $t \equiv test$ statistic value. TABLE 4 Statistical Outlier Models Test Statistics The second of the second secon | | 29 | $\begin{cases} x_1, x_{n-1}, n \\ s^2 \end{cases} = \begin{cases} x_1, x_2, x_3 \\ x_1, x_2 \end{cases}$ | 265 | .530 | .108 | 107 | .106 | .105 201. | .104 | .196 (k=4) | |----------------|--------------|--|------|------|------|------|------|-----------|------|------------------| | | | $\frac{(n-2)}{(1)}$ $\frac{x_{(n-k+1)}^{+}\cdots + x_{n}^{-k\bar{x}}}{s}$ $\frac{s_{n-k+1}^{2}}{s}$ | 2.34 | 4.69 | | 66.4 | | | | 4.71 (k=3) | | | - | X(a)-X | 009. | 08. | .504 | 0 | 0 | .507 | | .422 | | | e - | X(n)-X | 3.18 | 8.23 | 3.98 | E. | 1.57 | 7.8 | 3.05 | 2.88 | | i | ~ | $\frac{X_{(n)}^{-X}_{(n-1)}}{X_{(n)}^{-X}_{(1)}}$ | | 009 | .504 | 0 | 0 | 0 | .507 | .339 | | | _ | X(n)-X | 2.34 | 3.18 | | 1.20 | | | | 2.41 | | Example Data B | Model Number | Observation Value | 2000 | 2000 | 2000 | 1000 | 1000 | 1000 | 1000 | Critical Value** | All values above the dashed line (---) are considered outliers. | MOTES | |---| | *Tables were available for $k \le 4$ only. Test is for values less than the critical value. | | **Extracted from tables in Barnett and Lewis. | | *** ********************************* | | where r m gamma distribution shape parameter and t m test | TABLE 5 Statistical Outlier Models Test Statistics | Example Data C | | | | | | | | |---------------------------|--------|------------------------------|--------|---|--------------------------|-------------|--| | Hodel Number | _ | ~ | m | • | 1 0 | • | 1 | | Meanway for Walle | X(n)-X | $\chi_{(n)}^{-\chi_{(n-1)}}$ | X(n)-X | $\frac{X_{(n)}^{-X_{(n-2)}}}{X_{(n)}^{-X_{(1)}}}$ | X(n-k+1)**xkx̄ s² | -k+1,n-1,n | $\frac{x_{(n)}^{+\cdots+x_{(n-k+1)}}}{\epsilon x_j}$ | | 1200 | 2.46 | .167 | 26.2 | .167 | 2.46 | 1 , | .147 | | 1000 | 2.28 | 0 | 3.33 | 0 | 4.35 | 09. | .270 | | 1000 | 3.33 | 0 | 5.08 | 205. | 6.24 | S •. | .393 | | 1000 | 5.08 | .502 | 5.64 | .502 | 8.14 | 8. | 915. | | 200 | 2.24 | 0 | 2.70 | 101. | 8.63 | .29 | 575. | | 200 | 2.70 | 5. | 3.30 | | 9.12 | .28 | 959 | | 450 | 2.15 | | | | | | | | Critical Value
(a=.05) | 2.65 | 712. | 2.74 |
EM: | 4.33 (k=2)
6.74 (k=4) | .54 (k=2) | | All values above the dashed line (----) are considered outliers. | 101ES | | | |---|---------------------------------------|--| | *Tables were available for k s 4 only. Test is for values less than the critical value. | for values less | | | **Extracted from tables in Barnett and Lewis. | | | | ************************************* | $2(n-k)r \cdot \frac{(n-k)t}{k(1-t)}$ | | |
where r = gamma distribution shape parameter and t = test statistic value. | t = test | | #### 2.4 STATISTICAL OUTLIER MODELS IN INVENTORY THEORY Early efforts in inventory theory to handle extreme value demands have many of the same shortcomings as statistical outlier theory. The following quote from Brown [4] underlies the basic assumptions: Occasionally there are demands that are recorded to be used in forecasting that should not be recorded. For example, there are keypunch errors in recording data, or demands that are really dependent demand, or demands that are to fill a large scheduled backlog type of order. As in many statistical models, the implication is that an outlier is an error and an unusual occurrence. Inventory literature recommends the use of demand filters to identify large orders. Thus, any order that exceeds 3.5 standard deviations from the mean for tight control, or 4 standard deviations for normal control, or 5 standard deviations for loose control [4] should be earmarked to be checked for correctness. And if "...the demand is reasonable (for example, correct), it should be processed to increase the standard deviation" [4]. Although inventory scholars recognize that excluding extreme value demands reduces the variability of demand, and hence reduces the inventory investment in stock, inventory literature does not quantify the cost impact of applying filtering rules. In addition, there is no scientific evidence showing that a specified number of standard deviations from the mean is the most economical point for exclusion of extreme value demands. #### 3. A FILTERING RULE FOR LARGE INDIVIDUAL CUSTOMER ORDERS For an empirical inventory systems study, Wagner [13] devised an outlier rule using successive observations of order statistics. We test a version of Wagner's rule for filtering out "large pop" customer orders. In this report, the rule is: Let X_1, X_2, \ldots, X_k be the k largest observed customer orders out of N orders, where X_1 is the largest individual order and X_k the smallest. Given a value r>1, let $X_0=rX_1$ and define J as the set of j, for $1\le j\le k$, such that $X_{j-1}\ge rX_j$. Set $T_r=\min(rX_j)$. We found in [1], [11] a statistical outlier rule by Likes similar to the rule above. Using the notation as above, Likes test statistic is $\frac{X_j-X_{j+1}}{X_j}$. Likes' [11] outlier model is applied sequentially and therefore suffers from the masking effect as does other classical outlier models. Wagner's filtering rule is not sequentially applied, and therefore is not subject to masking. The parameters for the filtering rule are N, k, and r. To illustrate this method, we present three examples. Suppose N=25, k=10, and r=1.8. Assume the 10 largest observed orders for each example are: SAMPLE CUSTOMER ORDERS | EXAMPLE | 1 EXAMPLE 2 | EXAMPLE 3 | |----------------|-------------|-----------| | X, 29 | 1000 | 500 | | X: 29
X, 28 | 1000 | 500 | | X, 28 | 800 | 300 | | X. 27 | 100 | 100 | | x, 23 | 28
27 | 25
20 | | X. 20 | [27 [| 20 | | X, 19 | . 27 | 13 | | X. 1 18 | 27
25 | Ż | | X. 17 | [23 [| 7 | | X10 17 | 23 | É | | 11 | } ' | • | TABLE 6 For example 1, X_0 =52.2 (=1.8*29). The set J consists of all j, for $1 \le j \le 10$, such that $X_{j-1} \ge 1.8X_j$, which is j=1. Therefore, $T_{1.8}$ =min(52.2)=52.2. Hence, any customer order that is at least 52.2 is filtered (specially handled); in the example, no previous order is considered a big pop. For example 2, X_0 =1800 (=1.8*1000). The set J consists of j=1, 4, and 5. Therefore, $T_{1.8}$ =min (1800, 180, 50.4)=50.4. Hence, any order of at least 50.4 is filtered; in the example, the orders 1000, 1000, 800, and 100 are considered big pops. For example 3, X_0 =900 (=1.8*500). The set J consists of j=1, 4, 5, and 7. Therefore $T_{1.8}$ =min (900, 180, 45, 12.6)=12.6. Example 3 illustrates the need for an amendment to the basic rule to prevent excessive filtering. In this example, the orders 25, 20, and 13 are indicated to be large pops. Therefore, we modify the rule by adding another parameter γ . Given a value $\gamma>0$, let $w=\gamma(X_1-X_k)$. Define J as the set of j, for $1\le j\le .20N$, such that $X_{j-1}\ge rX_j$ and for $.20N< j\le k$, such that $X_{j-1}\le rX_j$ and $X_j-X_{j+1}>w$. Set $T_r=\min_{j\in J}(rX_j)$. Applying this modified rule to example 3 with γ =.2, set J consists of j=1, 4, and 5. We exclude j=7 since X_7 - X_8 <w (6<98.4). Therefore, $T_{1.8}$ =min (900, 180, 45)=45. Hence, any customer order of at least 45 is filtered. The modification of this rule places an additional restriction to filtering out more than .20 of the sample order data. We use .20 since it seems a practical bound for special handling, and we show in [2] that increasing the probability of demand special handled beyond .15 tends to decrease the amount of cost savings. #### 4. EXPERIMENTAL DESIGN #### 4.1 CUSTOMER ORDER DISTRIBUTION We test the filtering rule on a simulated distribution of individual orders that resembles actual customer order data. We generate proportion P of the order distribution as small orders, and the remaining proportion of 1-P as "large pops." The order distribution, shown in Figure 1, is described as follows. Let ϕ be the probability of a customer order size z, where where For example, let P=.95 and λ =.1. Then b=29.957, B=30, B⁺=40, Z=40, 50,..., 100, 200,..., 1000, and I=16. We consider four distributions. All have λ =.1, and we let P be .95, .90, .85, and .80. The cumulative probability distribution is shown in Figure 2. #### CUMULATIVE ORDER DISTRIBUTION # CUMULATIVE ORDER DISTRIBUTION FOR P=.95, \(\lambda=.\) #### 4.2 EXPERIMENTAL PROCESS We generate N random customer orders (where N is the parameter for the filtering rule) and apply the filtering rule to find a value for T. We then generate another N random customer orders and find the associated value for T. For N=50, we generate 101 sets of orders and calculate the corresponding T for each set. For N=25, we generate 203 sets and values of T. This information is then formulated as shown in Table 7, which provides the observed distribution of the T values. | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | | | | | | |---------|----------------------------------|---|--|--|--|--|--| | 1-19 | .0 | • | | | | | | | 20 | .010 | .140 | | | | | | | 33-39 | .080 | .052 | | | | | | | 44-49 | . 366 | .050 | | | | | | | 50-54 | .356 | .046 | | | | | | | 72 | .070 | .041 | | | | | | | 90 | .070 | .038 | | | | | | | 107-162 | .050 | .029 | | | | | | | ≥200 | .0 | - | | | | | | SIMULATION RESULTS FOR CASE 1 P=.95 r=1.8 N=50 y=.2 TABLE 7 For the simulation appearing in Table 7, the first line shows that there is never a value of T between 1 and 19, and therefore customer orders of 19 or less are not filtered. The second line states that for 1% of the 101 sets of N=50, the T value was 20; therefore, all customer orders from 1 to 19 (86% of the orders) are considered ordinary orders, and all orders from 20 to 1000 (14%) are filtered. The next line shows for 8% of the 101 sets, customer orders of 40 or more are filtered. This is .052 of the 50*101 simulated orders, which compares to the .05 for the hypothesized distiribution (see Figure 2). Note that the majority of the T values are in a limited range, with over 70% of the T values lying between 44 and 54. In fact, for all 24 of the cases found in Table 8, the observed distribution of the T values is concentrated in a narrow range (see the Appendix). #### EXPERIMENTAL DESIGN | .95 | 1.8
1.8
1.6
1.6 | .2,.01
.2,.01
.2 | 50
25
50 | 15
10 | 1-2
3-4 | |-----|--------------------------|------------------------|----------------|----------|------------| | | 1.6 | .2,.01
.2 | | 10 | 3-4 | | | | | 50 | | J-4 | | | 1.6 | | 30 | 15 | 5 | | | | .2 | 25 | 10 | 6 | | | 1.99 | .01 | 50 | 15 | 7 | | | 1.99 | .01 | 25 | 10 | 8 | | .90 | 1.8 | .2,.01 | 50 | 15 | 9-10 | | | 1.8 | .2,.01 | 25 | 10 | 11~12 | | | 1.6 | .2 | 50 | 15 | 13 | | | 1.6 | .2 | 25 | 10 | 14 | | | 1.99 | .01 | 50 | 15 | 15 | | | 1.99 | .01 | 25 | 10 | 16 | | .85 | 1.8 | .2 | 50 | 15 | 17 | | | 1.8 | .2 | 25 | 10 | 18 | | .80 | 1.8 | .2,.01 | 50 | 15 | 19-20 | | | 1.8 | .2,.01 | 25 | 10 | 21-22 | | | 1.99 | .01 | 50 | 15 | 23 | | | 1.99 | .01 | 25 | 10 | 24 | #### 4.3 OTHER CUSTOMER ORDER DISTRIBUTIONS In order to test the sensitivity of the results to the form of the underlying customer order distribution, we also examine three other order distributions. We call the first order distribution, "linear small and linear large orders"; it is illustrated in Figure 3 and defined by $$\phi_{z} = \begin{cases} \frac{.95}{30} & z=1,\ldots,30, \\ \frac{.05}{16} & z \in \mathbb{Z} \end{cases}$$ where $$Z = \{z \mid z = 40(10)100(100)1000\}.$$ We use this distribution to test the sensitivity to increases in the frequency of the larger-valued small orders. We call the second order distribution "exponential small and exponential large"; it is defined by Thus, both small orders and large orders are distributed exponentially as shown in Figure 4. We employ this distribution to test the sensitivity to decreases in the frequency of larger-valued large pops. We call the third order distribution the "smaller average order"; it follows (1) with P=.90 and λ =.2 with two modifications. The first modification is to add a large order size of 150 and to reduce the range of the large order size 1 rom 1000 to 500. Thus, Z in (1) is changed to: $$Z = \{z \mid z = 6 + (10)100, 150, 200(100)500\}.$$ A graph of this distribution is shown in Figure 5. We use this distribution for three cases as shown in Table 9. The second modification is to add 15 to the large order sizes, thus Z in (1) is changed to: $Z = \{z \mid z=15,20(10)100,150,200(100)500\}.$ We present the results of 2 cases
with this distribution. A graph of this distribution is shown in Figure 6. We use this distribution to determine the effect of smaller order sizes and therefore larger order statistic ratios. The modifications to the distribution ensure that the ratio between any two successive order sizes is not greater than 1.8. We use the experimental design shown in Table 9 for these other distributions. EXPERIMENTAL DESIGN FOR OTHER DISTRIBUTIONS | Distribution | P | r | γ | N | k | Case
Number | |---|-----|-----|--------|----|----|----------------| | Linear Small and | .95 | 1.8 | .01 | 50 | 15 | 25 | | Linear Large Orders | | 1.8 | .01 | 25 | 10 | 26 | | Exponential Small | .95 | 1.8 | .01 | 50 | 15 | 27 | | and Exponential Large Orders | | 1.8 | .01 | 25 | 10 | 28 | | Smaller Average | .90 | 1.8 | .2,.01 | 50 | 15 | 29-30 | | Demand (λ=.2)
(Without order
size 15) | | 1.8 | .2 | 25 | 10 | 31 | | (With order | .90 | 1.8 | .01 | 50 | 15 | 32 | | size 15) | | 1.8 | .01 | 25 | 10 | 33 | TABLE 9 #### 5. RESULTS ### 5.1 RESULTS WITH FILTERING RULE For each value of P in Table 8 and each distribution in Table 9, we generate the same set of orders. Thus, there are seven distinct order sets: one for each of the four values of P listed in Table 8, and one for each of the three distributions listed in Table 9. We use the first N orders in each sequence to "initialize" the experiment. Use of the same order set allows us to compare the operating characteristics for each of the parameter settings for the filtering rule. Tables 10 through 13 summarize the results for the cases shown in Table 8. # SUMMARY OF RESULTS FOR P=.95 DISTRIBUTION | Case
Number | r | Υ | N | Average Percent of
Orders Filtered | Variance of
Percent of
Orders Filtered | Relative
Frequency of
Filtering >1-P | |----------------|------|-----|----|---------------------------------------|--|--| | 1 | 1.8 | .2 | 50 | 4.72 | 1.17 | .010 | | 2 | 1.8 | .01 | 50 | 4.72 | 1.17 | .010 | | 3 | 1.8 | .2 | 25 | 5.16 | 1.96 | .055 | | 4 | 1.8 | .01 | 25 | 5.16 | 1.95 | .055 | | 5 | 1.6 | .2 | 50 | 5.12 | 1.53 | .020 | | 6 | 1.6 | .2 | 25 | 5.68 | 8.07 | .193 | | 7 | 1.99 | .01 | 50 | 4.36 | .33 | .0 | | 8 | 1.99 | .01 | 25 | 4.72 | . 39 | .010 | TABLE 10 # SUMMARY OF RESULTS FOR P=.90 DISTRIBUTION | Case
Number | r | Υ | N | Average Percent of
Orders Filtered | Variance of
Percent of
Orders Filtered | Relative
Frequency of
Filtering 1-P | |----------------|------|-----|----|---------------------------------------|--|---| | 9 | 1.8 | .2 | 50 | 7.93 | 1.29 | .0 | | 10 | 1.8 | .01 | 50 | 7.93 | 1.29 | .0 | | 11 | 1.8 | .2 | 25 | 8.95 | 3.30 | .025 | | 12 | 1.8 | .01 | 25 | 8.96 | 3.26 | .025 | | 13 | 1.6 | .2 | 50 | 8.92 | . 88 | .010 | | 14 | 1.6 | .2 | 25 | 9.56 | 6.41 | .060 | | 15 | 1.99 | .01 | 50 | 7.84 | 2.20 | .0 | | 16 | 1.99 | .01 | 25 | 8.57 | 2.67 | .015 | TABLE 11 | Case
Number | r | ١ | N | Average Percent of
Orders Filtered | Variance of
Percent of
Orders Filtered | Relative
Frequency of
Filtering >1-P | |----------------|-----|----|----|---------------------------------------|--|--| | 17 | 1.8 | .2 | 50 | 11.52 | 3.22 | .0 | | 18 | 1.8 | .2 | 25 | 12.08 | 3.85 | .0 | | | | | | | | | TABLE 12 ### SUMMARY OF RESULTS FOR P=.80 DISTRIBUTION | Case
Number | r | Υ | N | Average Percent of
Orders Filtered | Variance of
Percent of
Orders Filtered | Relative
Frequency of
Filtering >1-P | |----------------|------|-----|----|---------------------------------------|--|--| | 19 | 1.8 | .2 | 50 | 15.08 | 20.47 | .0 | | 20 | 1.8 | .01 | 50 | 15.25 | 16.48 | .0 | | 21 | 1.8 | .2 | 25 | 15.73 | 23.50 | .01 | | 22 | 1.8 | .01 | 25 | 15.88 | 21.73 | .01 | | 23 | 1.99 | .01 | 50 | 14.91 | 15.75 | 0 | | 24 | 1.99 | .01 | 25 | 15.55 | 19.79 | .0 | | | | | | | | | TABLE 13 The tables identify the parameter settings (r, N, and γ), provide the average percent of orders filtered, and the variance of the percent of orders filtered. The tables also show the relative frequency that the rule filters out more than simulated (l-P) of the orders. This is analogous to a Type I error in the Quality Control sampling literature [6], [8]. For example, the first case in Table 10 has only 1% of the cases where more than 5.2% of the orders were designated to be filtered (see Table 7). Note we use the simulated value for 1-P, which as shown in Table 7 is .052. Observe that for N=50, and P=.90 and .95, the filtering rule tends to be conservative; it filters slightly less than 1-P of the orders on average, with little variance and with little or no chance of a Type I error. Increasing the fraction 1-P of large pops tends to increase the difference between 1-P and the average percent of orders filtered, and tends to increase the variance. The frequency of a Type I error, however, remains negligible. Generally, we can draw the following conclusions regarding the parameters of the filtering rule: - 1. As N or r increases, a smaller percentage of orders are filtered, the variance decreases, and there is less chance of a Type I error. - 2. Type I error hardly varies as γ increases. Based on the difference between 1-P and the percentage of orders filtered, the variance in the percentage of orders filtered, and the frequency of a Type I error, we recommend the use of the modified filtering rule with r=1.8 and γ =.2. In a practical setting the filtering rule would be applied to a period's worth of customer orders, say every 6 or 12 months. Therefore, N would vary from period to period. We recommend the period length be selected to include at least 25 orders. We next examine the sensitivity of the filtering rule to changes in the order distribution. Tables 14 through 16 present a summary of the results for the cases shown in Table 9. # SUMMARY OF RESULTS FOR LINEAR SMALL AND LINEAR LARGE ORDERS (P=.95) | Case
Number | r | Υ | N | Average Percent of
Orders Filtered | Variance of
Percent of
Orders Filtered | Relative
Frequency of
Filtering >1-P | |----------------|-----|-----|----|---------------------------------------|--|--| | 25 | 1.8 | .01 | 50 | 4.41 | . 32 | .0 | | 26 | | .01 | 25 | 4.60 | . 15 | .0 | TABLE 14 # SUMMARY OF RESULTS FOR EXPONENTIAL SMALL AND EXPONENTIAL LARGE ORDERS (P=.95) | Case
Number | r | Υ | N | Average Percent of
Orders Filtered | Variance of
Percent of
Orders Filtered | Relative
Frequency of
Filtering >1-P | |----------------|-----|-----|----|---------------------------------------|--|--| | 27 | 1.8 | .01 | 50 | 4.01 | .44 | .0 | | 28 | 1.8 | .01 | 25 | 4.89 | 4.41 | . 055 | TABLE 15 The filtering rule performs equally well on these order distributions. In fact, for the smaller average order distributions, the rule performs better in terms of a smaller difference in the average fraction of customer orders filtered as compared to 1-P, and a smaller variance (see Table A-29). Note that the results for case 30, which uses the smaller average order distribution, are that 97% of the time all large pops (orders of 20 or larger) are filtered. Whenever the smallest large pop value is at least r times as large as the largest small order, the filtering rule consistently filters the large pops, as we would expect. SUMMARY OF RESULTS FOR SMALLER AVERAGE ORDERS (λ =.2, P=.90) | Case
Number | r | Υ | N | Average Percent of
Orders Filtered | Variance of
Percent of
Orders Filtered | Relative
Frequency of
Filtering >1-P | |----------------|-----|-----|----|---------------------------------------|--|--| | 29 | 1.8 | .2 | 50 | 9.88 | 1.01 | .0 | | 30 | 1.8 | .01 | 50 | 9.95 | .11 | .0 | | 31 | 1.8 | .2 | 25 | 10.07 | 3.30 | .025 | | 32 | 1.8 | .01 | 50 | 9.01 | .30 | .0 | TABLE 16 ## 5.2 RESULTS WITH OTHER OUTLIER MODELS We test two other outlier formulas to compare to our filter rule. The first rule is from [4] which states any order exceeding Y standard deviations from the mean should be identified for filtering. Using the distributions as used in cases 9, 10, 13, and 15 (P=.90), we generate the same 101 sets of 50 orders. We test the rule: T=sample mean + Y \star sample standard deviation. We display the results for Y=2, 3 in Table 17. # SUMMARY OF RESULTS FOR BROWN'S FILTERING RULE (P=.90, N=50) | Y
Value | Average Percent
of Orders Filtered | Variance of Percent
of Orders Filtered | Relative Frequency
Of Filtering >1-P | |------------|---------------------------------------|---|---| | 2 | 4.28 | 1.67 | .0 | | 3 | 3.54 | 3.29 | .0 | TABLE 17 Neither of the two cases perform as well as our filtering rule in terms of the difference in the average proportion of demand filtered as compared to 1-P, and in terms of consistency. We next test outlier model 5 from Tables 3 through 5, which is the model that performed the most reliably for the three hypothetical examples shown in Table 1. The procedure is: Let $x_1, ..., x_k$ be the k largest observed customer orders, where x_1 is the largest and x_k the smallest. Determine the largest value of t, for t=1,2,3,4, such that $$\frac{t}{\sum_{j=1}^{\Sigma} X_{t} - t\bar{x}} = F_{t} \geq C_{t},$$ where \bar{x} =sample mean, s=sample standard deviation, and C_t =critical test
statistic value found in [1]. If $F_t < C_t$ for all t, then $T = X_1 + 1$. Otherwise select the largest value of t where $F_t \ge C_t$, and set $T = X_t - 1$. We employ the distribution that we used for cases 3,4,6, and 8 (P=.95), which generates the same 203 sets of 25 orders. Note we use P=.95 and N=25, because critical test statistical values are only available for t=4. The results are shown in Table 18. This rule does not perform as well as our rule, with the probability of a Type I error being .761. This rule is subject to swamping and is not a reliable performer for practical inventory applications. # SUMMARY OF RESULTS FOR OUTLIER MODEL 5 (P=.95, N=25) | Average Percent | Variance of Percent | Relative Frequency | |--------------------|---------------------|--------------------| | of Orders Filtered | of Orders Filtered | of Filtering >1-P | | 12.03 | 67.98 | .761 | TABLE 18 ### REFERENCES - Barnett, Vic and Toby Lewis, Outliers in Statistical Data, John Wiley and Sons, 1978. - 2. Blazer, D. J., Technical Report #21, "Operating Characteristics for an Inventory Model for Special Handling Extreme Value Demands", School of Business Administration and Curriculum in Operations Research and Systems Analysis, University of North Carolina at Chapel Hill, January, 1983. - Blazer, D. J., and M. McClelland, Technical Report #19, "An Inventory Model for Special Handling Extreme Value Demands", School of Business Administration and Curriculum in Operations Research and Systems Analysis, University of North Carolina at Chapel Hill, December, 1981. - 4. Brown, Robert G., Materials Management Systems, John Wiley and Sons, 1979. - 5. Fieller, N. R., Some Problems Related to the Rejection of Outlying Observations, Ph.D. Thesis, University of Scheffield. - 6. Grant, E. L., Statistical Quality Control, 3rd Edition, McGraw-Hill, Inc., New York, 1964. - 7. Guttman, I., "Care and Handling of Univariate and Multivariate Outliers in Detecting Spuriosity A Bayesian Approach", <u>Technometrics</u>, 2, 243-262. - 8. Hays, William L., <u>Statistics for the Social Scientist</u>, Holt, Rinehart, and Winston, Inc., New York, 1973. - Huber, P. J., "Robust Statistics: A Review (The 1972 Wald Lecture)", <u>Annals of Mathematical Statistics</u>, 43, 1041-1067. - Kabe, D. G., "Testing Outliers from an Exponential Population", Metriker, 15, 15-18. - 11. Likes, J., "Distribution of Dixon's Statistics in the Case of an Exponential Population", Metriker, 11, 46-54. - 12. Murphy, R. B., On Tests for Outlying Observations. Ph.D. Thesis, Princeton University, University Microfilms, Inc., Ann Arbor, Michigan, 1951. - 13. Wagner, H. M., Professor in the School of Business, University of North Carolina at Chapel Hill, Interviews conducted from 1 September 1980 to 31 December 1982. | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|----------------------------------|---| | 1-19 | .0 | • | | 20 | .010 | .140 | | 33-40 | .080 | . 052 | | 41-49 | . 366 | .050 | | 50-54 | . 356 | .046 | | 72 | .070 | .041 | | 90 | .070 | .038 | | 107-162 | .050 | .029 | | ≥200 | .0 | • | SIMULATION RESULTS FOR CASE 2 $P = .95 - r = 1.8 - N = 50 - \gamma = .01$ TABLE A - 1 | T Value | Relative Frequency of T Value | Cumulative Relative Frequency of Filtered Orders | |----------------|-------------------------------|--| | 1-19 | .0 | • | | 20 | .015 | .140 | | 22 | .010 | .118 | | 26 | .005 | .07 9 | | 27 | .010 | .071 | | 29 | .015 | .061 | | 31-38 | .236 | .053 | | 41-49 | .414 | . 050 | | 51-54 | .222 | .046 | | 72 | .034 | .041 | | 90 | .025 | .038 | | 106-126 | .015 | .030 | | >200 | | • | SIMULATION RESULTS FOR CASE 3 | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|----------------------------------|---| | 1-19 | .0 | • | | 20 | .015 | .140 | | 22 | .010 | .118 | | 26 | .005 | .079 | | 27 | .010 | .071 | | 29 | .015 | .061 | | 31-38 | .236 | .053 | | 41-49 | .419 | .050 | | 51-54 | .217 | .046 | | 72 | .034 | .041 | | 90 | .025 | .038 | | 108-126 | .015 | .030 | | ≥200 | .0 | • | SIMULATION RESULTS FOR CASE 4 TABLE A - 3 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Order | |------------|-------------------------------|--| | 1-17 | .0 | • | | 18 | .010 | .169 | | 29 | .010 | .061 | | 31-40 | .218 | .052 | | 42-48 | .673 | . 050 | | 64 | . 069 | .044 | | 96 | .010 | .034 | | 144 | .010 | .029 | | 200 | .0 | • | SIMULATION RESULTS FOR CASE 5 TABLE A - 4 | T Value | Relative Frequency
of T Value | Cumulative Relative Frequency of Filtered Orders | |---------|----------------------------------|--| | 1-14 | .0 | | | 15 | . 005 | .235 | | 16 | . 005 | .209 | | 18 | .015 | .170 | | 20 | .025 | .140 | | 21 | .015 | .131 | | 23 | .010 | .108 | | 24 | .015 | .099 | | 26 | .020 | .079 | | 28 | .034 | .066 | | 29 | .049 | .061 | | 31-40 | .374 | .053 | | 41-48 | . 339 | .050 | | 64 | .034 | .044 | | 80 | . 005 | .041 | | 96 | .005 | .034 | | :100 | .0 | | | | | | SIMULATION RESULTS FOR CASE 6 TABLE A - 5 | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|----------------------------------|---| | 1-30 | .0 | • | | 36 - 38 | .030 | .052 | | 42-50 | .170 | .050 | | 52-60 | .544 | .045 | | 80 | .089 | .041 | | 100 | .109 | .034 | | 120-180 | .059 | .029 | | -200 | .0 | • | SIMULATION RESULTS FOR CASE 7 P+.95 ++1.99 N+50 1+.01 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-23 | .0 | • | | 24 | .005 | .098 | | 28 | .005 | .065 | | 30 | .005 | .055 | | 32-40 | .138 | .053 | | 42-50 | .325 | .050 | | 52-60 | . 409 | .046 | | 80 | .050 | .041 | | 100 | .044 | .034 | | 120-180 | .020 | .030 | | ≥200 | .0 | - | | | | l | SIMULATION RESULTS FOR CASE 8 TABLE A - 7 | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|----------------------------------|---| | 1-30 | .0 | - | | 31-40 | .525 | .092 | | 42 | .150 | .086 | | 54 | .139 | .082 | | 72 | .069 | .067 | | 90 | .020 | .060 | | 108-180 | .019 | . 048 | | . 200 | .0 | • | SIMULATION RESULTS FOR CASE 9 P = .90 r = 1.8 N = 50 y = .2 | T Value | Relative Frequency
of T Value | Cumulative Relative Frequency of Filtred Orders | |---------|----------------------------------|---| | 1-30 | .0 | • | | 31-40 | .525 | .092 | | 42 | .150 | .096 | | 54 | .139 | .092 | | 72 | .069 | .067 | | 90 | .020 | .060 | | 108-180 | .019 | .048 | | ≥200 | .0 | • | | | | | SIMULATION RESULTS FOR CASE 10 TABLE A - 9 | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|----------------------------------|---| | 1-12 | .0 | • | | 13 | .005 | .284 | | 20 | .015 | .139 | | 52 | .005 | .112 | | 27-29 | .050 | .097 | | 31-40 | .685 | .091 | | 42 | .100 | .086 | | 54 | .064 | .081 | | 72 | .030 | .064 | | 90 | .015 | .060 | | 107-180 | .034 | .048 | | ≥200 | .0 | • | SIMULATION RESULTS FOR CASE 11 P . . 90 P . 1.8 N . 25 Y . . 2 CHESTAL AND TO SERVICE OF THE PROPERTY | 7 Value | Relative Frequency of T Value | Cumulative Relative
Frequency of filtered Orders | |--------------|-------------------------------|---| | 1-12 | .0 | • | | 13 | .005 | .284 | | 20 | .015 | . 139 | | 22 | . 005 | .112 | | 27-29 | .050 | .097 | | 31-40 | . 685 | .091 | | 42 | .100 | .086 | | 54 | .064 | .081 | | 72 | .034 | .064 | | 90 | .015 | .060 | | 107-180 | .030 | .048 | | 200 0 | .0 | • | | | | | | | | | SIMULATION RESULTS FOR CASE 12 $$P = .90 \quad r = 1.8 \quad N = 25 \quad \gamma = .01$$ TABLE A - 11 | T Value | Relative Frequency of T Value | Cumulative Relative Frequency of Filtered Orders | |---------|-------------------------------|--| | 1-20 | .0 | • | | 21 | .010 | .124 | | 28-29 | . 069 | .097 | | 31-37 | .663 | .092 | | 48 | . 168 | .086 | | 64 | .059 | .074 | | 144-160 | .030 | .048 | | ≥200 | .0 | • | SIMULATION RESULTS FOR CASE 13 TABLE A - 12 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-11 | .0 | • | | 12 | .005 | .313 | | 16 | .015 | .210 | | 18 | .015 | .171 | | 20 | .015 | .139 | | 21 | .010 | .123 | | 24-39 | .207 | . 097 | | 31-37 | .626 | .091 | | 48 | .064 | . 086 | | 64 | .020 | .073 | | 128-160 | . 925 | .048 | | . 200 | .0 | • | | | | | SIMULATION RESULTS FOR CASE 14 P = .90 r = 1.6 N = 25 7 = .2 TABLE A - 13 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-30 | .0 | | | 34-40 | . 158 | .092 | | 42-46 | .446 | .096 | | 60 | .139 | .062 | | 80 | .089 | .067 | | 100 | .010 | . 055 | | 120-199 | . 158 | .048 | | 200 | .0 | • | SIPULATION PESULTS FOR CASE 15 P - .90 r - 1.99 N - 50 1 - .01 | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|----------------------------------|---| | 1-13 | .0 | • | | 14 | .005 | . 258 | | 22 | .010 | .112 | | 30 | .015 | .097 | | 32-40 | . 399 | .091 | | 42-46 |
.379 | .086 | | 60 | .074 | .081 | | 80 | .060 | .067 | | 100 | .020 | .054 | | 120-180 | .039 | .048 | | 200 | .0 | • | SIMULATION RESULTS FOR CASE 16 $$P = .90 \quad r = 1.99 \quad N = 25 \quad \gamma = .01$$ TABLE A - 15 | | · · · · · · · · · · · · · · · · · · · | | |---------|---------------------------------------|---| | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | | 1-26 | .0 | • | | 27-29 | .050 | .136 | | 31-36 | .564 | .126 | | 54 | .178 | .112 | | 72 | .030 | .099 | | 90 | .040 | .092 | | 125-180 | .139 | .077 | | ≥200 | .0 | - | SIMULATION RESULTS FOR CASE 17 TAGLE A - 16 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-19 | .0 | • | | 20 | .005 | _244 | | 22-29 | .230 | _135 | | 31-36 | .560 | .127 | | 54 | .090 | .113 | | 72 | .020 | .099 | | 90 | .010 | .092 | | 108-180 | .060 | .077 | | 540 | . 005 | .043 | | ≥1000 | .010 | .0 | SIMULATION RESULTS FOR CASE 18 P *.85 F * 1.8 N *25 7 *.2 TABLE A - 17 | Tivalue | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-23 | .0 | - | | 24-29 | .376 | .190 | | 36 | .181 | .180 | | 54 | .050 | .152 | | 90 | .030 | .119 | | 107-190 | .337 | . 102 | | 1000 | .020 | .0 | SIMULATION RESULTS FOR CASE 19 P = .80 r = 1.8 N = 50 y = .2 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-23 | .0 | • | | 24-29 | .376 | .190 | | 36 | .188 | .180 | | 54 | .040 | .152 | | 72 | .010 | . 129 | | 90 | .059 | .119 | | 108-180 | .317 | .102 | | 540 | .010 | . 054 | | ≥600 | .0 | • | SIMULATION RESULTS FOR CASE 20 TABLE A - 19 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-12 | .0 | | | 13 | .005 | .280 | | 15 | .005 | .231 | | 17-20 | .034 | .200 | | 22-29 | .488 | . 190 | | 36 | .118 | .180 | | 54 | .034 | .152 | | 72 | .015 | .129 | | 90 | .044 | .119 | | 107-180 | . 202 | .101 | | 360 | .015 | .080 | | 540 | .010 | .054 | | 720 | .005 | .032 | | 1000 | .025 | .0 | SIMULATION RESULTS FOR CASE 21 P = .80 F = 1.8 N = 25 Y = .2 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-12 | .0 | • | | 13 | .005 | . 280 | | 15 | .005 | .231 | | 17-20 | .034 | .200 | | 22-29 | .486 | .190 | | 36 | .118 | .150 | | 54 | .030 | .152 | | 72 | .015 | . 129 | | 90 | .054 | .119 | | 108-180 | .202 | .101 | | 360 | .015 | .080 | | 540 | .010 | .054 | | 720 | .010 | .032 | | 900 | .005 | .223 | | ≥1000 | .010 | .0 | SIMULATION RESULTS FOR CASE 22 TABLE A - 21 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of filtered Orders | |---------|-------------------------------|---| | 1-25 | .0 | • | | 26-30 | .208 | .190 | | 31-40 | .327 | . 180 | | 60 | . 059 | . 152 | | 80 | .010 | . 129 | | 100 | . 050 | .111 | | 120-199 | .337 | .102 | | 597 | .010 | .054 | | :600 | .0 | • | STULATION RESULTS FOR CASE 23 TAPLE A - 22 | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|----------------------------------|---| | 1-17 | .0 | • | | 18-20 | .010 | .200 | | 21-30 | . 360 | .190 | | 31-40 | .261 | . 180 | | 60 | .049 | .152 | | 80 | .015 | .129 | | 100 | . 054 | .111 | | 120-199 | .207 | .102 | | 398 | .015 | .080 | | 597 | .005 | .054 | | 796 | .010 | .032 | | 995 | .005 | .010 | | -1000 | .010 | .0 | SIMULATION RESULTS FOR CASE 24 P =.80 r = 1.99 N =50 Y = .01 TABLE A - 23 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-41 | .0 | • | | 42 | .010 | .050 | | 51-54 | .723 | .047 | | 72 | .119 | .041 | | 90 | .030 | .038 | | 108-180 | .119 | .030 | | ≥200 | .0 | • | SIMULATION RESULTS FOR CASE 25 LINEAR SMALL AND LINEAR LARGE ORDERS P = .95 r = 1.8 N = 50 y = .01 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-37 | .0 | • | | 38 | .005 | .053 | | 42-49 | .089 | . 050 | | 51-54 | .778 | .047 | | 72 | .069 | .041 | | 90 | .020 | .038 | | 126-180 | .039 | .030 | | 2200 | .0 | • | SIMULATION RESULTS FOR CASE 26 LINEAR SMALL AND LINEAR LARGE ORDERS P = .95 r = 1.8 N = 25 y = .01 TABLE A - 25 | 7 Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-37 | .0 | • | | 39-40 | .050 | .051 | | 42-49 | . 356 | .045 | | 51-54 | .307 | .04) | | 72 | .129 | .035 | | 90 | .040 | .032 | | 108-180 | .119 | .026 | | -200 | .0 | • | SIMULATION RESULTS FOR CASE 27 EXPONENTIAL STALL AND EXPONENTIAL LARGE DRDERS P = .95 F = 1.8 N = 50 } = .01 TAGLE A - 26 | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|----------------------------------|---| | 1-16 | .0 | • | | 17 | .010 | .194 | | 18 | .005 | .174 | | 20 | .010 | .143 | | 26 | .020 | .079 | | 27 | .010 | .070 | | 29 | .010 | .057 | | 31-38 | .232 | .051 | | 40-49 | .409 | .045 | | 51-54 | .197 | .042 | | 72 | .069 | .035 | | 90 | .020 | .032 | | 103-144 | .010 | .026 | | ≥200 | .0 | • | | | | | SIMULATION RESULTS FOR CASE 28 EXPONENTIAL SMALL AND EXPONENTIAL LARGE ORDERS P=.95 r=3:9 N=25 $\gamma=.01$ TABLE A - 27 | T Value | Relative Frequency
of T Value | Cumulative Relative
Frequency of Filtered Orders | |-------------|----------------------------------|---| | 1-14 | .0 | • | | 15-20 | .970 | .100 | | 22 | .010 | .093 | | 36 | .010 | .086 | | ≥500 | .010 | .0 | SIMULATION RESULTS FOR CASE 29 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-14 | .0 | • | | 15-20 | .970 | .100 | | 22 | .010 | .093 | | 36 | .010 | .086 | | 54 | .010 | .071 | | :100 | .0 | • | |) | i l | | SIMULATION RESULTS FOR CASE 30 SMALLER AVERAGE ORDERS P = .90 r = 1.8 N = 50 \ \gamma = .01 TABLE A - 29 | | | <u> </u> | |---------|-------------------------------|---| | T Value | Relative Frequency of 7 Value | Cumulative Relative
Frequency of Filtered Orders | | 1-7 | .0 | | | 8 | .005 | .224 | | 9 | .020 | .184 | | 13-20 | .941 | .100 | | 22 | .005 | .093 | | 36 | .005 | .006 | | 54 | .005 | .071 | | 126 | .005 | .037 | | 162 | .010 | .030 | | 360 | .005 | .013 | | :400 | .0 | • | | | | | SIMULATION RESULTS FOR CASE 31 P + .90 F = 1.8 N + 25 Y = .2 | T Value | Relative Frequency of 7 Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-14 | .0 | • | | 15 | .010 | .100 | | 17-20 | .683 | .094 | | 22-27 | .228 | .086 | | 36 | .059 | .079 | | 54 | .020 | .065 | | ≥60 | .0 | • | SIMULATION RESULTS FOR CASE 32 SMALLER AVERAGE ORDERS (WITH ORDER SIZE OF 15) P=.90 r=1.8 N=25 $\gamma=.01$ TABLE A - 31 | T Value | Relative Frequency of T Value | Cumulative Relative
Frequency of Filtered Orders | |---------|-------------------------------|---| | 1-7 | .0 | • | | 8 | .005 | .224 | | 9 | .020 | .184 | | 13-15 | .094 | .100 | | 17-20 | .719 | .094 | | 22-27 | .113 | .086 | | 36 | .025 | .079 | | 54 | .005 | .065 | | 126 | .005 | .030 | | 162 | .010 | .024 | | 360 | .005 | .007 | | :400 | .0 | • | SIMULATION RESULTS FOR CASE 33 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 196+.4 # SUPPLEMENTARY INFORMATION NOCO14-78-8-0467 Please note corrections to lines 11, 18 and 20 of Technical Report #22 page 15. These corrections appear on the following page. For example 1, X_0 =52.2 (=1.8*29). The set J consists of all j, for $1 \le j \le 10$, such that $X_{j-1} \ge 1.8X_j$, which is j=1. Therefore, $T_{1.8}$ =min(52.2)=52.2. Hence, any customer order that is at least 52.2 is filtered (specially handled); in the example, no previous order is considered a big pop. For example 2, X_0 =1800 (=1.8*1000). The set J consists of j=1, 4, and 5. Therefore, $T_{1.8}$ =min (1800, 180, 50.4)=50.4. Hence, any order of at least 50.4 is filtered; in the example, the orders 1000, 1000, 800, and 100 are considered big pops. For example 3, $X_0=900$ (=1.8*500). The set J consists of j=1, 4, 5, and 8. Therefore $T_{1.8}=\min$ (900, 180, 45, 12.6)=12.6. Example 3 illustrates the need for an amendment to the basic rule to prevent excessive filtering. In this example, the orders 25, 20, and 13 are indicated to be large pops. Therefore, we modify the rule by adding another parameter γ . Given a value $\gamma>0$, let $w=\gamma(X_1-X_k)$. Define J as the set of j, for $1\le j\le .20N$, such that $X_{j-1}\ge rX_j$ and for $.20N< j\ge k$, such that $X_{j-1}\le rX_j$ and $X_{j-1}X_j>w$. Set $X_j=\min_{j\in J}(rX_j)$. Applying this modified rule to example 3 with $\gamma=.2$, set J consists of j=1, 4, and 5. We exclude j=8
since X_7-X_8 <w (6<98.4). Therefore, $T_{1.8}$ =min (900, 180, 45)=45. Hence, any customer order of at least 45 is filtered. The modification of this rule places an additional restriction to filtering out more than .20 of the sample order data. We use .20 since it seems a practical bound for special handling, and we show in [2] that increasing the probability of demand special handled beyond .15 tends to decrease the amount of cost savings. # DATE